Recent Tevatron Operations + Last Week's Failure in D3 #### Ron Moore Fermilab – Tevatron Dept. #### Tevatron-centric View of Post-Shutdown Operation - Notable achievements since the long shutdown ended - Delivered lumi / week = 33.3 pb⁻¹ - Delivered lumi from Aug 28-Sep 3 ≈ 119 pb⁻¹ - Peak luminosity = $238 \ 10^{30} \ \text{cm}^{-2} \ \text{s}^{-1}$ - Record # pbars at start HEP ≈ 2870 10⁹ | Comparison between pre- and post-shutdown record stores | | | | | | | |---|---|---------------------------------|-------------------------------|--|--|--| | Store | Initial Lumi*
[10 ³⁰ cm ⁻² s ⁻¹] | # protons
[10 ⁹] | # pbars
[10 ⁹] | | | | | 4581 | 180 | 8480 | 2340 | | | | | 4964 | 238 | 9300 | 2870 | | | | | Δ(4581→4964) | +32% | +9.5% | +22.5% | | | | ^{*} Includes +6% increase for D0 lumi scale correction #### Run II Peak Luminosities ### **Increasing Beam Intensities** ## Reduced Tevatron Beam Loss @ 150 GeV #### Reduced Beam-Beam Effects @ 150 GeV ## **Tevatron Luminosity Lifetimes** - Long-range beam-beam effects degrade luminosity lifetime + integral - Nearest parasitic crossings (≈59 m from IPs) especially bad - During shutdown, additional separators installed to increase separation - More separation ⇒ reduced beam-beam effects #### - ~20% increase @ upstream IP Not as much @ downstream IP #### Beam separation near IPs (in σ 's) | | BO US | B0 D5 | D0 U5 | D0 D5 | | | |--------|-------|-------|-------|-------|--|--| | Before | 5.4 | 5.6 | 5.0 | 5.2 | | | | After | 6.4 | 5.8 | 6.2 | 5.6 | | | Thanks to TD for helping us with the separators - Luminosity lifetime improved ~20% compared to pre-shutdown running - Increased integrated luminosity per store (for given store length) #### Better Lifetime ⇒ More Delivered Luminosity #### Smaller Pbar Emittances from Recycler - New Recycler tune reduced emittance growth rate (mid-August) - ⇒ Brighter (smaller emittance) pbars delivered to Tevatron - ⇒ Higher instantaneous luminosity for same number of pbars... - \Rightarrow ...consequently lower luminosity lifetime (but still worth it for $\int L$) - ⇒ Smaller emittances also improves pbar and proton efficiencies in Tevatron - ⇒ Proton lifetime in collisions decreased as well #### Proton Lifetime @ HEP vs Pbar Horz Emittance # Reliability # Summary - Record running in August/September thanks to performance and reliability of <u>all</u> machines - More beam to HEP and improved luminosity lifetime in Tevatron - More protons on pbar target (Linac / Booster / Main Injector) - Near record pbar stacking rates (Debuncher / Accumulator) - Smaller pbar emittances from Recycler - Good reliability and luck to avoid (most of) Mother Nature's wrath #### **Component Failure in D3** (we need less expensive mouse traps) #### The Chain of Events - HEP store 5008 happily spinning - Record # pbars injected into Tev, record # pbars reach HEP start - Mouse seeks Feeder 46B cubicle as possible new, cozy home - Flashover + resulting nasty power glitch affects many systems - Many UPS units switched over - Tevatron ramp begins to dump on A2 power supply trip - Beams aborted cleanly - 1.2 sec into ramp dump, D3 QPM reboots (Quench Protection Monitor) - Why? Glitch not filtered out by UPS? UPS tested fine later... - As designed, QPM fired heaters, generating whole-house quench - ≈4 sec into ramp dump, ground fault developed in D3 - D32-5 dipole failed ## Feeder 46B Cubicle near D0 # The Culprit ## D32-5 Dipole #### The Aftermath - Why that failure now? Speculate that a problem was lurking there... - Mechanical stresses from this quench enough to cause failure - D3 quenches infrequent last one was Sep 11, 2002 - What is being replaced? - D32-5 dipole and D33-1 quadrupole - D35 spool package (broken dipole corrector, unrelated to this failure) - Helium and "soot" in beam tube - Sucked into beam pipe from single phase line after arc-through - Leaky isolation valves between adjacent sectors...D1-D2-D3-D4 - Complicated vacuum recovery - Swabbed out ≥10(?) magnets required moving into aisle - Concern about separators - RGA scans show plenty of helium, but little carbon or hydrocarbons - More optimistic now, still want to power them up soon to check - Will need time for conditioning, can be done during cool-down